

Granada, 21 de mayo de 2016

Código alumno:

NO ABRA EL EJERCICIO HASTA QUE SE LE INDIQUE

APELLIDOS Y NOMBRE:		
DNI:	(firma)	-

La prueba se compone de tres partes:

- 30 preguntas tipo test con cuatro opciones de respuesta (SÓLO UNA ES CORRECTA). Debe tener en cuenta que CUATRO RESPUESTAS ERRÓNEAS ANULAN UNA CORRECTA; LAS PREGUNTAS NO CONTESTADAS NI SUMAN NI RESTAN. Recuerde que esta parte actuará como filtro; sólo para los estudiantes que obtengan las diez mejores puntuaciones en esta parte se pasará a corregir las dos siguientes.
- 2 Preguntas cortas. Cada pregunta corta se evalúa con 2.5 puntos como máximo. Se valora la concreción
 y la correcta redacción. La extensión de la respuesta no puede superar el espacio proporcionado para
 responder.
- Dos ejercicios. Cada ejercicio se evalúa con 2.5 puntos como máximo. Se valora la identificación de los algoritmos y las soluciones. Será conveniente disponer de calculadora. Las calculadoras y dispositivos con memoria programable o que permitan almacenar archivos están completamente prohibidos.

Está prohibido hacer ninguna indicación en las páginas del examen sobre el nombre, apellidos, procedencia o cualquier otra marca que permitan identificar al autor de examen

Al finalizar el ejercicio es imprescindible la presentación del DNI, pasaporte, NIE o documento equivalente que acredite la personalidad del alumno/a.

Gracias por su participación.

PARTE 1: PREGUNTAS TIPO TEST

Evaluació	า
CORRECTAS	
ERRÓNEAS	
PUNTUACIÓN	

Código alumno:

							P	REGL	INTA	S				
Alternativa	1	2	2 3 4 5 6 7 8 9 10 11 12 13 14									14	15	
а														
b														
С														
d														

							P	REGL	JNTA	s					
Alternativa	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
а															
b															
С															
d															

- 1. El empresario individual:
 - a) Tiene personalidad jurídica.
 - b) Tiene responsabilidad limitada sobre las deudas sociales.
 - c) Debe ser inscrito en el Registro Mercantil.
 - d) No requiere de un capital mínimo en la constitución.
- 2. Una empresa de zapatos podrá llevar a cabo una estrategia de diferenciación:
 - a) Bajando el precio de sus productos.
 - b) Llevando a cabo los mismos pasos que el resto de competidores.
 - c) Ofreciendo en sus tiendas una inmejorable atención al cliente.
 - d) Manteniendo siempre el mismo precio en sus productos.
- 3. Uno de los objetivos más importantes para las empresas privadas es:
 - a) Conseguir la máxima rentabilidad.
 - b) Tener la menor deuda posible.
 - c) Llevar a cabo actividades de responsabilidad social.
 - d) Ofrecer productos cada vez más novedosos.
- 4. En la fase de introducción del ciclo de vida del producto:
 - a) Las ventas permanecen relativamente estables.
 - b) Se generan beneficios para la empresa.
 - c) Se produce un fuerte crecimiento de las ventas.
 - d) Las ventas de la empresa son bajas porque no se conoce el producto.
- 5. Si en el análisis DAFO de una empresa se detecta que la calidad de los productos no es la más adecuada, este aspecto constituye:
 - a) Una amenaza.
 - b) Una debilidad.
 - c) Una oportunidad.
 - d) Una fortaleza.
- 6. El pasivo de una empresa:
 - a) Refleja su estructura económica.
 - b) Recoge el conjunto de bienes y derechos.
 - c) Refleja el origen de su financiación.
 - d) Recoge el total de sus inversiones.

- 7. Si dos empresas desaparecen para formar una nueva a la que aportan su patrimonio se trata de crecimiento mediante:
 - a) Fusión por absorción.
 - b) Participación.
 - c) Fusión pura.
 - d) Diversificación.
- 8. El coste total dividido entre el número de unidades producidas se denomina:
 - a) Coste fijo medio.
 - b) Coste variable medio.
 - c) Coste marginal.
 - d) Coste total medio.
- 9. La estructura formal de la empresa:
 - a) Surge de manera espontánea.
 - b) Aparece reflejada en el organigrama de la empresa.
 - c) Se basa en las relaciones personales entre los trabajadores.
 - d) No permite la comunicación entre los trabajadores de la empresa.
- 10. Entre los factores de localización que debe tener en cuenta una empresa industrial se encuentra:
 - a) El aprovisionamiento de las materias primas y su coste.
 - b) La visibilidad del negocio.
 - c) La proximidad al cliente.
 - d) Ninguna de las anteriores es correcta.
- 11. Los mayoristas son intermediarios comerciales:
 - a) Que venden directamente al consumidor final.
 - b) Que venden a otras empresas en el mercado.
 - c) Que venden tanto a consumidores finales como a otros intermediarios.
 - d) Que sólo actúan en los puntos de venta.
- 12. Un fondo de maniobra negativo implica que:
 - a) Una parte del activo no corriente está financiado con el exigible a corto plazo.
 - b) Una parte del activo corriente está financiado con el exigible a largo plazo.
 - c) Una parte del activo no corriente está financiado con el exigible a largo plazo.
 - d) Todo el activo está financiado con fondos propios.
- 13. Según el criterio del VAN se elegirán aquellas inversiones:
 - a) Cuyo VAN sea mayor que cero.
 - b) Cuyos flujos de caja sean todos positivos.
 - c) Cuyo plazo de recuperación sea menor.
 - d) Cuyo VAN sea menor que cero.

- 14. A la facilidad con la que un elemento patrimonial se transforma en dinero se denomina:
 - a) Rentabilidad.
 - b) Solvencia.
 - c) Liquidez.
 - d) Riesgo.
- 15. La elaboración de presupuestos pertenece a la función de:
 - a) Planificación.
 - b) Control.
 - c) Organización formal.
 - d) Gestión.
- 16. La memoria de una empresa es un documento contable que forma parte de sus cuentas anuales y que:
 - a) Describe y detalla la información reflejada en las demás cuentas anuales.
 - b) Resume el conjunto de cobros y pagos realizados por la empresa en un ejercicio económico.
 - c) Refleja la situación patrimonial de la empresa en un momento concreto.
 - d) Recoge el conjunto de ingresos y gastos de la empresa en el ejercicio económico.
- 17. Las relaciones públicas y la promoción de ventas forman parte de las decisiones de:
 - a) Investigación de mercados.
 - b) Distribución.
 - c) Comunicación.
 - d) Producto.
- 18. Si al calcular la rentabilidad de una empresa, el beneficio antes de intereses e impuestos disminuye, permaneciendo lo demás constante:
 - a) La rentabilidad económica aumenta.
 - b) La rentabilidad financiera aumenta.
 - c) La rentabilidad económica disminuye.
 - d) No se produce ningún cambio en las rentabilidades económica o financiera.
- 19. Un préstamo a devolver en 5 años con una entidad bancaria es desde el punto de vista contable:
 - a) Un activo corriente.
 - b) Un pasivo corriente.
 - c) Un activo no corriente.
 - d) Un pasivo no corriente.

- 20. Una empresa que está integrada por 8 trabajadores se considera una:
 - a) Empresa mediana.
 - b) Empresa grande.
 - c) Microempresa.
 - d) Empresa mixta.
- 21. El modelo organizativo lineal o jerárquico se caracteriza por:
 - a) La existencia de especialistas.
 - b) La existencia de órganos de asesoramiento o staff.
 - c) Su flexibilidad para adaptarse a los cambios.
 - d) Basarse en la autoridad directa del jefe sobre los subordinados.
- 22. Las reservas son una fuente de financiación:
 - a) Interna y propia.
 - b) Interna y ajena.
 - c) Externa y propia.
 - d) Externa y ajena.

23. Una nómina es:

- a) El documento justificativo del pago del salario al trabajador.
- b) La cantidad de dinero que percibe el trabajador al final del mes.
- c) El conjunto de conceptos salariales por los que se paga al trabajador.
- d) Igual que el contrato de trabajo.
- 24. Las obligaciones se diferencian de las acciones en:
 - a) Las obligaciones son títulos de renta variable y las acciones de renta fija.
 - b) Las obligaciones son partes alícuotas del capital social de una empresa y las acciones son partes alícuotas de un empréstito.
 - c) Las obligaciones son fuentes de financiación propia y las acciones de financiación ajena.
 - d) El poseedor de las obligaciones es acreedor de la empresa mientras que el poseedor de las acciones es propietario de la misma.
- 25. Los impuestos progresivos como el IRPF son aquellos:
 - a) Cuyo importe a pagar disminuye conforme aumenta la base imponible.
 - b) Cuyo importe a pagar permanece constante aunque cambie la base imponible.
 - c) Cuyo importe a pagar aumenta conforme aumenta la base imponible.
 - d) Cuyo importe a pagar no depende de la base imponible.

- 26. Las acciones según la titularidad se clasifican en:
 - a) Ordinarias y privilegiadas.
 - b) Nominativas y al portador.
 - c) Propias y liberadas.
 - d) Económicas y políticas.
- 27. La empresa se caracteriza por ser un sistema autorregulado, lo que significa:
 - a) Que interactúa permanentemente con el entorno.
 - b) Que la empresa como un todo suma más que cada una de sus partes por separado.
 - c) Que cualquier cambio influye en todo el sistema.
 - d) Que la propia empresa posee mecanismos para adaptarse a los cambios del entorno.
- 28. Según Maslow, las necesidades a cubrir después de las de seguridad son:
 - a) Las fisiológicas.
 - b) Las sociales.
 - c) Las de estima.
 - d) Las de autorrealización.
- 29. En un contrato de franquicia, el franquiciado:
 - a) Debe pagar un canon de entrada que puede ser elevado.
 - b) Puede controlar la distribución de su producto y su marca.
 - c) No se beneficia de la publicidad del franquiciador.
 - d) Puede cambiar la imagen de la marca cuando quiera en su local.
- 30. La misión de una empresa:
 - a) Es la línea de acción que va a seguir la empresa a nivel estratégico.
 - b) Es la imagen de futuro que tiene la empresa sobre sí misma.
 - c) Es el fin o propósito para el que se ha creado.
 - d) Es el conjunto de valores de la empresa.

Evaluación	า
Preguntas	
Ejercicios	
Total	

PARTE 2: PREGUNTAS CORTAS

1) El fondo de maniobra y las situaciones patrimoniales en la empresa.

2) La responsabilidad social en la empresa.

PARTE 3: EJERCICIOS

EJERCICIO 1:

Una fábrica produce en 2014 cada día 10 lanchas motoras y 2 motos de agua. Para ello emplea 50 trabajadores (trabajando 7 horas diarias), 18 máquinas y 10.000 Kg de materia prima. Las lanchas motoras tienen un precio de venta de 15.000€ y las motos de agua de 6.000€. La hora de trabajo tiene un coste de 9€, el alquiler diario de las máquinas asciende a 2.000€ por máquina, y el consumo diario de materia prima es de 6€ por Kg. Sin embargo, en el año 2015 deciden contratar a 10 trabajadores más a media jornada (3,5 horas), aumentando la materia prima requerida y su precio en un 10%. La producción de lanchas motoras ha aumentado un 30% y la de motos de agua un 50%. El precio de venta de las lanchas bajó un 5% y un 3% en las motos. Se pide:

- a) Determinar e interpretar la productividad de la empresa en 2014.
- b) Determinar e interpretar la productividad de la empresa en 2015.
- c) Analizar la evolución de la productividad de la empresa y obtener conclusiones al respecto.

EJERCICIO 2:

La empresa Descan S.A., obtuvo el pasado ejercicio un beneficio antes de impuestos de 100.000€. El valor de su activo no corriente es de 350.000€, mientras que el de su activo corriente es de 150.000€. El 80% del valor total del activo estaba financiado con recursos ajenos remunerados al 10% de interés anual. Sabiendo que los impuestos suponen el 30% del beneficio, se pide:

- a) Calcular la rentabilidad económica y financiera de esta empresa e interpretar el resultado.
- b) Calcular los ratios de garantía o solvencia a largo plazo (Activo total/Pasivo total) y autonomía financiera (Fondos propios/Pasivo total), interpretarlos y comentar la situación general de la empresa a largo plazo.